GSFC JPSS CMO October 11, 2016 Released Effective Date: September 22, 2016 Block/Revision 0200D # Joint Polar Satellite System (JPSS) Ground Project Code 474 474-00448-01-14-B0200 Joint Polar Satellite System (JPSS) Algorithm Specification Volume I: Software Requirement Specification (SRS) for the Cloud Optical Properties **Block 2.0.0** Goddard Space Flight Center Greenbelt, Maryland National Aeronautics and Space Administration Block/Revision 0200D # Joint Polar Satellite System (JPSS) Algorithm Specification Volume I: Software Requirement Specification (SRS) for the Cloud Optical Properties JPSS Review/Approval Page | Prepared By: | | |---|----------------------------| | | | | JPSS Ground System | | | (Electronic Approvals available online at https://jpssmis.gsfc.na | sa.gov/frontmenu_dsp.cfm) | | Approved By: | | | | | | Robert M. Morgenstern | Date | | JPSS Ground Project Mission Systems Engineering Manager | | | (Electronic Approvals available online at https://jpssmis.gsfc.na | asa.gov/frontmenu_dsp.cfm) | | | | | Approved By: | | | Tippiovou by | | | | | | | | | | | | Daniel S. DeVito | Date | | JPSS Ground Project Manager | | | (Electronic Approvals available online at https://jpssmis.gsfc.na | sa.gov/frontmenu_dsp.cfm) | Goddard Space Flight Center Greenbelt, Maryland Block/Revision 0200D # **Preface** This document is under JPSS Ground Project configuration control. Once this document is approved, JPSS approved changes are handled in accordance with Class I and Class II change control requirements as described in the JPSS Configuration Management Procedures, and changes to this document shall be made by complete revision. Any questions should be addressed to: JPSS Configuration Management Office NASA/GSFC Code 474 Greenbelt, MD 20771 # **Change History Log** | Revision | Effective Date | Description of Changes | | | |----------|-----------------------|---|--|--| | | | (Reference the CCR & CCB/ERB Approve Date) | | | | Rev- | Aug. 29, 2013 | This version incorporates 474-CCR-13-1195 which was | | | | | | approved by JPSS Ground ERB on the effective date shown. | | | | A | Feb 12, 2014 | This version incorporates 474-CCR-13-1195 which was | | | | | | approved by JPSS Ground ERB on the effective date shown. | | | | A1 | Oct 23, 2014 | This version incorporates 474-CCR-14-2091 which was | | | | | | approved by the JPSS Ground ERB for CO10 on the effective | | | | | | date shown. | | | | В | Dec 05, 2014 | This version incorporates 474-CCR-14-1721, 474-CCR-14- | | | | | | 1741, 474-CCR-14-178, 474-CCR-14-2110 and 474-CCR-14- | | | | | | 2131 which was approved by JPSS Ground ERB on the | | | | | | effective date shown. | | | | С | Mar 29, 2016 | This version incorporates 474-CCR-15-2452, 474-CCR-15- | | | | | | 2480, 474-CCR-15-2657, and 474-CCR-16-2817 which was | | | | | | approved by JPSS Ground ERB on the effective date shown. | | | | 0200D | Sep 22, 2016 | This version incorporates 474-CCR-16-2939 and 474-CCR- | | | | | | 16-3049 which was approved by JPSS Ground ERB on the | | | | | | effective date shown. | | | Block/Revision 0200D # Table of TBDs/TBRs | TBx | Type | ID | Text | Action | |------|------|----|------|--------| | None | | | | | # **Table of Contents** | 1 | Intro | duction | 1 | 1 | |-----|-------|---------|---------------------------------------|------| | | 1.1 | Identif | fication | 2 | | | 1.2 | Algori | thm Overview | 2 | | | 1.3 | Docun | nent Overview | 2 | | 2 | Relat | ted Doc | cumentation | 3 | | | 2.1 | Parent | Documents | 3 | | | 2.2 | Applic | cable Documents | 3 | | | 2.3 | Inform | nation Documents | 3 | | 3 | Algo | rithm R | Requirements | 5 | | | 3.1 | States | and Modes | 5 | | | | 3.1.1 | Normal Mode Performance | 5 | | | | 3.1.2 | Graceful Degradation Mode Performance | 5 | | | 3.2 | Algori | thm Functional Requirements | 5 | | | | 3.2.1 | Product Production Requirements | 5 | | | | 3.2.2 | Algorithm Science Requirements | 5 | | | | 3.2.3 | Algorithm Exception Handling | 6 | | | 3.3 | Extern | nal Interfaces | 6 | | | | 3.3.1 | Inputs | 6 | | | | 3.3.2 | Outputs | 11 | | | 3.4 | Scienc | ee Standards | . 11 | | | 3.5 | Metad | ata Output | . 11 | | | 3.6 | Quality | y Flag Content Requirements | . 12 | | | 3.7 | Data Q | Quality Notification Requirements | . 12 | | | 3.8 | Adapta | ation | . 12 | | | 3.9 | Prover | nance Requirements | . 12 | | | | _ | uter Software Requirements | | | | 3.11 | Softwa | are Quality Characteristics | . 12 | | | 3.12 | Design | n and Implementation Constraints | . 12 | | | 3.13 | Person | nnel Related Requirements | . 13 | | | 3.14 | Trainii | ng Requirements | . 13 | | | 3.15 | Logist | ics Related requirements | . 13 | | | 3.16 | Other | Requirements | . 13 | | | 3.17 | Packag | ging Requirements | . 13 | | | 3.18 | Preced | lence and Criticality | . 13 | | App | endix | A. | Requirements Attributes | . 14 | # **List of Figures** | Figure: | 3-1 | Cloud Optical Properties Data Flows | . 8 | |----------|-----|--|-----| | | | List of Tables | | | Table: 1 | 1-1 | JPSS Ground System Services | . 2 | | Table: 3 | 3-1 | Systems Resource Flow Matrix: Cloud Optical Properties | 9 | Block/Revision 0200D #### 1 Introduction The Joint Polar Satellite System (JPSS) is the National Oceanic and Atmospheric Administration's (NOAA) next-generation operational Earth observation program that acquires and distributes global environmental data primarily from multiple polar-orbiting satellites. The program plays a critical role in NOAA's mission to understand and predict changes in weather, climate, oceans and coasts, and the space environment, which support the Nation's economy and protect lives and property. The first JPSS satellite mission, the Suomi National Polar-orbiting Partnership (S-NPP) satellite, successfully launched in October 2011. S-NPP, along with the legacy NOAA Polar Operational Environmental Satellites (POES), provides continuous environmental observations. Two JPSS satellites will follow S-NPP: JPSS-1, planned for launch in fiscal year (FY) 2017, with JPSS-2 to follow in FY2021. In the future, the JPSS Polar Follow-On (PFO) provides for two additional missions, JPSS-3 and JPSS-4, as follow-on to the JPSS-2 mission to extend the JPSS Program lifecycle out to 2038. In addition to the JPSS Program's own satellites operating in the 1330 (±10) Local Time of the Ascending Node (LTAN) orbit, NOAA also leverages mission partner assets for complete global coverage. These partner assets include the Department of Defense (DoD) Defense Meteorological Satellite Program (DMSP) operational weather satellites (in the 1730 - 1930 LTAN orbit), the European Organisation for the Exploitation of Meteorological Satellites (EUMETSAT) Meteorological Operational (Metop) satellites (in the 2130 LTAN orbit) and the Japanese Aerospace Exploration Agency (JAXA) Global Change Observation Mission-Water (GCOM-W) satellite (in the 1330 LTAN orbit). JPSS routes Metop data from McMurdo Station, Antarctica to the EUMETSAT facility in Darmstadt, Germany and EUMETSAT, in turn, provides Metop data to NOAA. For GCOM, JPSS routes the GCOM-W data from Svalbard, Norway to the NOAA Satellite Operations Facility (NSOF) in Suitland, MD, processes GCOM-W data and delivers GCOM-W products to the JPSS users who have JAXA permissions. Additionally, the JPSS Program provides data acquisition and routing support to the DMSP and the WindSat Coriolis Program. JPSS routes DMSP data from McMurdo Station to the 557th Weather Wing at Offutt Air Force Base in Omaha, NE. After processing, the 557th releases the DMSP data for public consumption over the Internet via the National Geophysical Data Center in Boulder, CO. The JPSS Program provides data routing support to the National Science Foundation (NSF), as well as the National Aeronautics and Space Administration (NASA) Space Communications and Navigation (SCaN)-supported missions, which include the Earth Observing System (EOS). As part of the agreements for the use of McMurdo Station, JPSS provides communications/network services for the NSF between McMurdo Station, Antarctica and Centennial, Colorado. As a multi-mission ground infrastructure, the JPSS Ground System supports the heterogeneous constellation of the before-mentioned polar-orbiting satellites both within and outside the JPSS Program through a comprehensive set of services as listed in Table 1-1. Block/Revision 0200D Table: 1-1 JPSS Ground System Services | Service | Description | |------------------------------|---| | Enterprise Management and | Provides mission management, mission operations, ground operations, contingency management and | | Ground Operations | system sustainment | | Flight Operations | Provides launch support and early orbit operations, telemetry and commanding, orbital operations, mission data playback, payload support, flight software upgrade, flight vehicle simulation, and disposal at the end of mission life | | Data Acquisition | Provides space/ground communications for acquiring mission data | | Data Routing | Provides routing of telemetry, mission and/or operations data through JPSS' global data network | | Data Product Generation | Provides the processing of mission data to generate and distribute raw, sensor, environmental, and ancillary data products | | Data Product Calibration and | Provides calibration and validation of the data products | | V alidation | | | Field Terminal Support | Provides development and operational support to the Field Terminal customers | ## 1.1 Identification This SRS provides requirements for the Cloud Optical Properties Intermediate Products (IPs) which include VIIRS (Visible Infrared Imaging Radiometer Suite) Cloud Optical Properties IP and VIIRS Ice & Night Water Cloud Top Temperature IP. # 1.2 Algorithm Overview The algorithm retrieves Cloud Optical Properties IP which includes cloud optical thickness and effective particle size and VIIRS Ice & Night Water Cloud Top Temperature IP. Algorithm uses VIIRS brightness temperatures and reflectances for each cloudy VIIRS Moderate Resolution Pixel. The products are used as inputs to some cloud physical products calculation. #### 1.3 Document Overview | Section | Description | | | | |------------|---|--|--|--| | Section 1 | Introduction - Provides a brief overview of the JPSS Ground System and the relevant | | | | | | algorithm, as reference material only. | | | | | Section 2 | Related Documentation - Lists related documents and identifies them as Parent, Applicable, or Information Documents such as, MOAs, MOUs, technical implementation agreements, as well as Data Format specifications. This section also establishes an order of precedence in the event of conflict between two or more documents. | | | | | Section 3 | Algorithm Requirements - Provides a summary of the science requirements for the products covered by this volume. | | | | | Appendix A | Requirements Attributes - Provides the mapping of requirements to verification methodology and attributes. | | | | #### 2 Related Documentation The latest JPSS documents can be obtained from URL: https://jpssmis.gsfc.nasa.gov/frontmenu_dsp.cfm. JPSS Project documents have a document number starting with 470, 472 or 474 indicating the governing Configuration Control Board (CCB) (Program, Flight, or Ground) that has the control authority of the document. #### 2.1 Parent Documents The following reference document(s) is (are) the Parent Document(s) from which this document has been derived. Any modification to a Parent Document will be reviewed to identify the impact upon this document. In the event of a conflict between a Parent Document and the content of this document, the JPSS Program Configuration Change Board has the final authority for conflict resolution. | Doc. No. | Document Title | | | | |-----------------|--|--|--|--| | 470-00067 | Joint Polar Satellite System (JPSS) Ground System Requirements Document | | | | | | (GSRD) | | | | | 470-00067-02 | Joint Polar Satellite System (JPSS) Ground System Requirements Document | | | | | | (GSRD), Volume 2 - Science Product Specification | | | | | 474-00448-01-01 | Joint Polar Satellite System (JPSS) Algorithm Specification Volume I: Software | | | | | | Requirements Specification (SRS) for the Common Algorithms | | | | # 2.2 Applicable Documents The following document(s) is (are) the Applicable Document(s) from which this document has been derived. Any modification to an Applicable Document will be reviewed to identify the impact upon this document. In the event of conflict between an Applicable Document and the content of this document, the JPSS Program Configuration Change Board has the final authority for conflict resolution. | Doc. No. | Document Title | |-----------------|---| | D0001-M01-S01- | JPSS Cloud Effective Particle Size and Cloud Optical Thickness Algorithm | | 013 | Theoretical Basis Document (ATBD) | | 474-00448-02-14 | Joint Polar Satellite System (JPSS) Algorithm Specification Volume II: Data | | | Dictionary for the Cloud Optical Properties | | 474-00448-04-14 | Joint Polar Satellite System (JPSS) Algorithm Specification Volume IV: Software | | | Requirements Software Parameter File (SRSPF) for the Cloud Optical Properties | #### 2.3 Information Documents The following documents are referenced herein and amplify or clarify the information presented in this document. These documents are not binding on the content of this document. | Doc. No. | Document Title | | | | |-----------|---|--|--|--| | 474-00333 | Joint Polar Satellite System (JPSS) Ground System (GS) Architecture Description | | | | | | Document (ADD) | | | | | 474-00054 | Joint Polar Satellite System (JPSS) Ground System (GS) Concept of Operations | | | | | | (ConOps) | | | | | 470-00041 | Joint Polar Satellite System (JPSS) Program Lexicon | | | | | Doc. No. | Document Title | | | |-----------------|--|--|--| | 474-00448-03-14 | JPSS Algorithm Specification Volume III: Operational Algorithm Description | | | | | (OAD) for the Cloud Optical Properties | | | | 429-05-02-42 | Joint Polar Satellite System (JPSS) Mission Data Format Control Book for NPP | | | | 472-00251 | Joint Polar Satellite System (JPSS) Mission Data Format Control Book for JPSS- | | | | | 1 | | | # 3 Algorithm Requirements #### 3.1 States and Modes #### 3.1.1 Normal Mode Performance SRS.01.14_485 The VIIRS Cloud Optical Properties IP algorithm shall calculate the pixel level cloud optical thickness Tau. *Rationale:* The IP performance values are derived to maintain the compliance to the performance specifications of the downstream EDR products. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 SRS.01.14_486 The VIIRS Ice & Night Water Cloud Top Temperature IP algorithm shall calculate the pixel level VIIRS Ice & Night Water Cloud Top Temperature. *Rationale:* The IP performance values are derived to maintain the compliance to the performance specifications of the downstream EDR products. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 SRS.01.14_520 The VIIRS Cloud Optical Properties IP algorithm shall calculate the pixel level cloud effective particle size. *Rationale:* The IP performance values are derived to maintain the compliance to the performance specifications of the downstream EDR products. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 # 3.1.2 Graceful Degradation Mode Performance SRS.01.14_487 The VIIRS Cloud Optical Properties software shall use NCEP extended forecast data for fallback processing when the relevant NCEP current forecast input is not available. Rationale: The IP software through its algorithm must generate products using back up data sources to meet the graceful degradation requirement. The relevant NCEP forecasts are Atmospheric Temperature Profile, Atmospheric Moisture Profile, Surface Pressure and Surface Temperature at a VIIRS 750m granulation. These degraded products are not required to meet the algorithm performance requirements. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 # 3.2 Algorithm Functional Requirements # **3.2.1 Product Production Requirements** # 3.2.2 Algorithm Science Requirements SRS.01.14_490 The VIIRS Cloud Optical Properties IP software shall incorporate a computing algorithm provided for Cloud Optical Properties. Effective Date: September 22, 2016 Block/Revision 0200D *Rationale:* The IP software through its computing algorithm must produce Cloud Optical Properties IP in accordance with the JPSS VIIRS Cloud Optical Properties ATBD (D0001-M01-S01-013). Mission Effectivity: S-NPP, JPSS-1, JPSS-2 SRS.01.14_491 The VIIRS Ice & Night Water Cloud Top Temperature IP software shall incorporate a computing algorithm provided for ice & night water cloud top temperature. *Rationale:* The IP software through its computing algorithm must produce Cloud Optical Properties IP in accordance with the JPSS VIIRS Cloud Optical Properties ATBD (D0001-M01-S01-013). Mission Effectivity: S-NPP, JPSS-1, JPSS-2 # 3.2.3 Algorithm Exception Handling SRS.01.14_492 The VIIRS Cloud Optical Properties IP software shall set <FillField> to <FillValue> according to <FillCondition> specified in the JPSS Algorithm Specification for Cloud Optical Properties, Vol IV, SRSPF (474-00448-04-14) <CloudOptPropIP><fill>. *Rationale:* The IP software through its computing algorithm must fill the Cloud Optical Properties IP values based on the established fill conditions to satisfy exclusion and fill conditions. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 SRS.01.14_493 The VIIRS Ice & Night Water Cloud Top Temperature IP software shall set <FillField> to <FillValue> according to <FillCondition> specified in the JPSS Algorithm Specification Vol IV: SRSPF for Cloud Optical Properties (474-00448-04-14) <CloudTopTempIP><fill>. *Rationale:* The IP software through its computing algorithm must fill the Cloud Optical Properties IP values based on the established fill conditions to satisfy exclusion and fill conditions. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 #### 3.3 External Interfaces #### **3.3.1** Inputs SRS.01.14_494 The VIIRS Cloud Optical Properties IP software shall incorporate inputs as specified in Table 3-1. *Rationale:* The IP generation software must be able to receive and process the resource interaction items shown in Table 3-1 in order to produce the intended VIIRS Cloud Optical Properties IP product. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 474-00448-01-14-B0200 Effective Date: September 22, 2016 Block/Revision 0200D SRS.01.14 495 The VIIRS Ice & Night Water Cloud Top Temperature IP software shall incorporate inputs as specified in Table 3-1. Rationale: The IP generation software must be able to receive and process the resource interaction items shown in Table 3-1 in order to produce the intended VIIRS Cloud Optical Properties IP product. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 Table 3-1 and Figure 3-1 are best viewed together since they describe the processes governed by this SRS in different ways. The figure diagrams the data flowing into, out of, and within the code governed by this SRS. The table lists these same data interactions as well as all downstream dependencies for outputs from this SRS. Each row in the table describes a single software interaction - data flowing from one software item to another. The data is listed in the first column. The second and third columns include the short name and mnemonic for the data. Blanks indicate there is no mnemonic. The fourth and fifth columns contain the SRS that generates the data product(s) in the first column, and the SRS that receives those products. The final two columns contain the actual function name in Algorithm Development Library (ADL) that produces those products, and the function that inputs those products. The SRS's titled "Ingest MSD" and "Store/Retrieve" are non-existent SRS's functioning as data handling for the IDPS. The software functions "Store Products" and "Retrieve Products" are similar non-existent functions that operate as IDPS data handling. Effective Date: September 22, 2016 Figure: 3-1 Cloud Optical Properties Data Flows **Table: 3-1 Systems Resource Flow Matrix: Cloud Optical Properties** | | Data Product Name | Collection Short Name | Mnemonic | Sending SRS | Receiving SRS | Sending
Function | Receiving
Function | |---|---|---|---|-------------------------------|-----------------------------|---|-----------------------| | 1 | •Geolocation_Mod •Moderate_Band10 •Moderate_Band11 •Moderate_Band14 •Moderate_Band15 •Moderate_Band12 •Moderate_Band05 •Moderate_Band08 •Moderate_Band16 | •VIIRS-MOD-RGEO •VIIRS-M10-SDR •VIIRS-M11-SDR •VIIRS-M14-SDR •VIIRS-M15-SDR •VIIRS-M12-SDR •VIIRS-M5-SDR •VIIRS-M8-SDR •VIIRS-M16-SDR | •None •SDRE-VM10- C0030 •SDRE-VM11- C0030 •SDRE-VM14- C0030 •SDRE-VM15- C0030 •SDRE-VM12- C0030 •SDRE-VM05- C0030 •SDRE-VM06- C0030 •SDRE-VM08- C0030 •SDRE-VM16- C0030 | Store/Retrieve
(VIIRS SDR) | Cloud Optical
Properties | Retrieve
Products | ProEdrViirsCo
p | | 2 | •VIIRS_COP_IR_LUT •VIIRS_COP_IceCloud _LUT •VIIRS_COP_Transmitt ance_LUT •VIIRS_COP_Surface_ LUT •VIIRS_COP_Coeffs •VIIRS_COP_RTM_LU T •VIIRS_COP_WaterClo ud_LUT | •VIIRS-COP-
IRSPECTRAL-LUT •VIIRS-ICE-Cld-LUT •VIIRS-Cop-
Transmittance-LUT •VIIRS-COP-Surface-
LUT •VIIRS-COP-IP-AC •VIIRS-COP-RTM-LUT •VIIRS-Water-Cld-LUT | •NP_NU-LM0233-
088
•NP_NU-LM0040-
002
•NP_NU-LM0040-
017
•NP_NU-LM0233-
063
•DP_NU-LM2020-
015
•NP_NU-LM0233-
089
•NP_NU-LM0040-
003 | Anc and Aux
Data | Cloud Optical
Properties | Auxiliary Data - Spacecraft Data and LUTs | ProEdrViirsCo
p | | 3 | •VIIRS_Gran_SkinTem p | •VIIRS-ANC-Temp-
Skin-Mod-Gran | •None | Grid Gran | Cloud Optical
Properties | ProAncViirsGr
anulateSkinTe
mp | ProEdrViirsCo
p | | | Data Product Name | Collection Short Name | Mnemonic | Sending SRS | Receiving SRS | Sending
Function | Receiving
Function | |----|---|---|--|-----------------------------|------------------------------|--|--------------------------| | 4 | •VIIRS_Gran_PresLevel
Temp
•VIIRS_Gran_WaterVa
porMixRatio | •VIIRS-ANC-Iso-Lev-
Temp-Mod-Gran
•VIIRS-ANC-Wtr-Vpr-
Mix-Ratio-Lev-Mod-
Gran | •None •None | Grid Gran | Cloud Optical
Properties | ProAncViirsPe
rformSurfPres
Correction | ProEdrViirsCo
p | | 5 | •CloudMask_EDR | •VIIRS-CM-EDR | •EDRE-CMIP-
C0030 | Cloud Mask | Cloud Optical
Properties | ProEdrViirsC
M | ProEdrViirsCo
p | | 6 | •VIIRS_COP_IP | •VIIRS-Cd-Opt-Prop-IP | •IMPI_VCOP_R01
00 | Cloud Optical
Properties | Cryosphere | ProEdrViirsCo
p | ProEdrViirsIce
Qual | | 7 | •VIIRS_COP_IP | •VIIRS-Cd-Opt-Prop-IP | •IMPI_VCOP_R01
00 | Cloud Optical
Properties | Snow Cover | ProEdrViirsCo
p | ProEdrViirsSn
ow | | 8 | •VIIRS_COP_IP | •VIIRS-Cd-Opt-Prop-IP | •IMPI_VCOP_R01
00 | Cloud Optical
Properties | Cloud Physical
Properties | ProEdrViirsCo
p | ProEdrViirsPpc | | 9 | •VIIRS_COP_IP •VIIRS_INWCTT_IP | •VIIRS-Cd-Opt-Prop-IP •VIIRS-INWCTT-IP | •IMPI_VCOP_R01
00
•IMPI_VIWT_R01
00 | Cloud Optical
Properties | Cloud Physical
Properties | ProEdrViirsCo
p | ProEdrViirsCtp | | 10 | •VIIRS_COP_IP •VIIRS_INWCTT_IP | •VIIRS-Cd-Opt-Prop-IP •VIIRS-INWCTT-IP | •IMPI_VCOP_R01
00
•IMPI_VIWT_R01
00 | Cloud Optical
Properties | Store/Retrieve | ProEdrViirsCo
p | Store Products
to DMS | # 3.3.2 Outputs SRS.01.14_521 The Cloud Optical Properties IP software shall ingest tables and coefficients formatted in accordance with Section 7 of the JPSS Algorithm Specification Vol II: Data Dictionary for Cloud Optical Properties (474-00448-02-14). *Rationale:* This defines the formats for Lookup Tables, and Processing Coefficients for input into the algorithm module. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 SRS.01.14_496 The VIIRS Cloud Optical Properties IP software shall generate the VIIRS Cloud Optical Properties IP product in conformance with the XML format file in Attachment A.1 of the JPSS Algorithm Specification Vol II: Data Dictionary for Cloud Optical Properties (474-00448-02-14). *Rationale:* The product profile must conform to the XML format file. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 SRS.01.14_497 The VIIRS Ice & Night Water Cloud Top Temperature IP software shall generate the VIIRS Ice & Night Water Cloud Top Temperature IP product in conformance with the XML format file in Attachment A.2 of the JPSS Algorithm Specification Vol II: Data Dictionary for Cloud Optical Properties (474-00448-02-14). *Rationale:* The product profile must conform to the XML format file. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 SRS.01.14_498 The VIIRS Cloud Optical Properties IP software shall use the geolocation for the VIIRS M-band. *Rationale:* The product must be associated with the geolocation to meet the geolocation accuracy requirement. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 SRS.01.14_499 The VIIRS Ice & Night Water Cloud Top Temperature IP software shall use the geolocation for the VIIRS M-band. *Rationale:* The product must be associated with the geolocation to meet the geolocation accuracy requirement. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 #### 3.4 Science Standards Not applicable. #### 3.5 Metadata Output Not applicable. Block/Revision 0200D # 3.6 Quality Flag Content Requirements SRS.01.14_500 The VIIRS Cloud Optical Properties IP software shall report for each <FlagScope> quality flags using <FlagLogic> as specified in the JPSS Algorithm Specification Vol IV: SRSPF for Cloud Optical Properties (474-00448-04-14) <CloudOptPropIP><QF>. *Rationale:* Quality Flags must be generated based on the established flag conditions, logic, and format. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 SRS.01.14_501 The VIIRS Ice & Night Water Cloud Top Temperature IP software shall report for each <FlagScope> quality flags using <FlagLogic> as specified in the JPSS Algorithm Specification Vol IV: SRSPF for Cloud Optical Properties (474-00448-04-14) <CloudTopTempIP><QF>. *Rationale:* Quality Flags must be generated based on the established flag conditions, logic, and format. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 # 3.7 Data Quality Notification Requirements Not applicable. # 3.8 Adaptation Not applicable. # 3.9 Provenance Requirements Not applicable. # 3.10 Computer Software Requirements Not applicable. # 3.11 Software Quality Characteristics Not applicable. #### 3.12 Design and Implementation Constraints SRS.01.14_502 The JPSS Common Ground System shall execute the VIIRS Cloud Optical Properties IP algorithm. *Rationale:* The CGS must incorporate algorithm changes that are supplied by the algorithm vendor. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 SRS.01.14_503 The JPSS Common Ground System shall execute the VIIRS Ice & Night Water Cloud Top Temperature IP algorithm. 474-00448-01-14-B0200 Effective Date: September 22, 2016 Block/Revision 0200D *Rationale:* The CGS must incorporate algorithm changes that are supplied by the algorithm vendor. Mission Effectivity: S-NPP, JPSS-1, JPSS-2 # 3.13 Personnel Related Requirements Not applicable. # **3.14 Training Requirements** Not applicable. # 3.15 Logistics Related requirements Not applicable. # 3.16 Other Requirements Not applicable. # 3.17 Packaging Requirements Not applicable. # 3.18 Precedence and Criticality Not applicable. 474-00448-01-14-B0200 Effective Date: September 22, 2016 Block/Revision 0200D # Appendix A. Requirements Attributes The Requirements Attributes Table lists each requirement with CM-controlled attributes including requirement type, mission effectivity, requirement allocation(s), block start and end, method(s) for verifying each requirement, etc. | Req ID | SRS 14 - Cloud Optical Properties | Level
3
Type | Product
Type | Mission
Effectivity | Allocated
To | Block
Start | Block
End | Block
2.0.0 VM | Block
2.1.0
VM | Block
2.2.0
VM | |---------------|--|--------------------|-----------------|---------------------------|-----------------------|----------------|--------------|-------------------|----------------------|----------------------| | SRS.01.14_485 | The VIIRS Cloud Optical Properties IP algorithm shall calculate the pixel level cloud optical thickness Tau. | P | IP | S-NPP
JPSS-1
JPSS-2 | algorithm
provider | 2.0.0 | 3.0.0 | Test | NA | NA | | SRS.01.14_486 | The VIIRS Ice & Night Water Cloud Top
Temperature IP algorithm shall calculate
the pixel level VIIRS Ice & Night Water
Cloud Top Temperature. | P | IP | S-NPP
JPSS-1
JPSS-2 | algorithm
provider | 2.0.0 | 3.0.0 | Test | NA | NA | | SRS.01.14_520 | The VIIRS Cloud Optical Properties IP algorithm shall calculate the pixel level cloud effective particle size. | P | IP | S-NPP
JPSS-1
JPSS-2 | algorithm
provider | 2.0.0 | 3.0.0 | Test | NA | NA | | SRS.01.14_487 | The VIIRS Cloud Optical Properties software shall use NCEP extended forecast data for fallback processing when the relevant NCEP current forecast input is not available. | G | IP | S-NPP
JPSS-1
JPSS-2 | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | SRS.01.14_490 | The VIIRS Cloud Optical Properties IP software shall incorporate a computing algorithm provided for Cloud Optical Properties. | Ap | IP | S-NPP
JPSS-1
JPSS-2 | algorithm
provider | 2.0.0 | 3.0.0 | Inspection | NA | NA | | SRS.01.14_491 | The VIIRS Ice & Night Water Cloud Top
Temperature IP software shall incorporate
a computing algorithm provided for ice &
night water cloud top temperature. | Ap | IP | S-NPP
JPSS-1
JPSS-2 | algorithm
provider | 2.0.0 | 3.0.0 | Inspection | NA | NA | | SRS.01.14_492 | The VIIRS Cloud Optical Properties IP software shall set <fillfield> to <fillvalue> according to <fillcondition> specified in the JPSS Algorithm Specification for Cloud Optical Properties, Vol IV, SRSPF (474-00448-04-14) <cloudoptpropip><fill>.</fill></cloudoptpropip></fillcondition></fillvalue></fillfield> | Е | IP | S-NPP
JPSS-1
JPSS-2 | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | SRS.01.14_493 | The VIIRS Ice & Night Water Cloud Top
Temperature IP software shall set | Е | IP | S-NPP
JPSS-1 | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | Req ID | SRS 14 - Cloud Optical Properties | Level
3
Type | Product
Type | Mission
Effectivity | Allocated
To | Block
Start | Block
End | Block
2.0.0 VM | Block
2.1.0
VM | Block
2.2.0
VM | |---------------|--|--------------------|-----------------|---------------------------|-----------------|----------------|--------------|-------------------|----------------------|----------------------| | | <fillfield> to <fillvalue> according to
<fillcondition> specified in the JPSS
Algorithm Specification Vol IV: SRSPF
for Cloud Optical Properties (474-00448-
04-14) <cloudtoptempip><fill>.</fill></cloudtoptempip></fillcondition></fillvalue></fillfield> | | | JPSS-2 | | | | | | | | SRS.01.14_494 | The VIIRS Cloud Optical Properties IP software shall incorporate inputs as specified in Table 3-1. | I | IP | S-NPP
JPSS-1
JPSS-2 | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | SRS.01.14_495 | The VIIRS Ice & Night Water Cloud Top
Temperature IP software shall incorporate
inputs as specified in Table 3-1. | I | IP | S-NPP
JPSS-1
JPSS-2 | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | SRS.01.14_521 | The Cloud Optical Properties IP software shall ingest tables and coefficients formatted in accordance with Section 7 of the JPSS Algorithm Specification Vol II: Data Dictionary for Cloud Optical Properties (474-00448-02-14). | Ft | IP | S-NPP
JPSS-1
JPSS-2 | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | SRS.01.14_496 | The VIIRS Cloud Optical Properties IP software shall generate the VIIRS Cloud Optical Properties IP product in conformance with the XML format file in Attachment A.1 of the JPSS Algorithm Specification Vol II: Data Dictionary for Cloud Optical Properties (474-00448-02-14). | F | IP | S-NPP
JPSS-1
JPSS-2 | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | SRS.01.14_497 | The VIIRS Ice & Night Water Cloud Top
Temperature IP software shall generate
the VIIRS Ice & Night Water Cloud Top
Temperature IP product in conformance
with the XML format file in Attachment
A.2 of the JPSS Algorithm Specification
Vol II: Data Dictionary for Cloud Optical
Properties (474-00448-02-14). | F | IP | S-NPP
JPSS-1
JPSS-2 | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | SRS.01.14_498 | The VIIRS Cloud Optical Properties IP software shall use the geolocation for the VIIRS M-band. | Fg | IP | S-NPP
JPSS-1
JPSS-2 | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | 474-00448-01-14-B0200 Effective Date: September 22, 2016 Block/Revision 0200D | Req ID | SRS 14 - Cloud Optical Properties | Level
3
Type | Product
Type | Mission
Effectivity | Allocated
To | Block
Start | Block
End | Block
2.0.0 VM | Block
2.1.0
VM | Block
2.2.0
VM | |-----------------|---|--------------------|-----------------|------------------------|-----------------|----------------|--------------|-------------------|----------------------|----------------------| | SRS.01.14_499 | The VIIRS Ice & Night Water Cloud Top | Fg | IP | S-NPP | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | | Temperature IP software shall use the | | | JPSS-1 | | | | | | | | GD G 04 4 4 500 | geolocation for the VIIRS M-band. | | ** | JPSS-2 | 222 | 200 | 200 | | | 27. | | SRS.01.14_500 | The VIIRS Cloud Optical Properties IP | Q | IP | S-NPP | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | | software shall report for each | | | JPSS-1 | | | | | | | | | <pre><flagscope> quality flags using <flaglogic> as specified in the JPSS</flaglogic></flagscope></pre> | | | JPSS-2 | | | | | | | | | Algorithm Specification Vol IV: SRSPF | | | | | | | | | | | | for Cloud Optical Properties (474-00448- | | | | | | | | | | | | 04-14) <cloudoptpropip><qf>.</qf></cloudoptpropip> | | | | | | | | | | | SRS.01.14_501 | The VIIRS Ice & Night Water Cloud Top | Q | IP | S-NPP | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | | Temperature IP software shall report for | | | JPSS-1 | | | | | | | | | each <flagscope> quality flags using</flagscope> | | | JPSS-2 | | | | | | | | | <pre><flaglogic> as specified in the JPSS</flaglogic></pre> | | | | | | | | | | | | Algorithm Specification Vol IV: SRSPF | | | | | | | | | | | | for Cloud Optical Properties (474-00448- | | | | | | | | | | | | 04-14) <cloudtoptempip><qf>.</qf></cloudtoptempip> | | | | | | | | | | | SRS.01.14_502 | The JPSS Common Ground System shall | Ai | IP | S-NPP | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | | execute the VIIRS Cloud Optical | | | JPSS-1 | | | | | | | | | Properties IP algorithm. | | | JPSS-2 | | | | | | | | SRS.01.14_503 | The JPSS Common Ground System shall | Ai | IP | S-NPP | CGS | 2.0.0 | 3.0.0 | Inspection | NA | NA | | | execute the VIIRS Ice & Night Water | | | JPSS-1 | | | | | | | | | Cloud Top Temperature IP algorithm. | | | JPSS-2 | | | | | | |